

Objectives

- Discuss reasons
- Deepen your knowledge of cost allocation
- Define key cost terms
- Describe a step-by-step process for developing a cost allocation plan

What is Cost Allocation?

The *process* of assigning to two or more programs the shared cost of an item or service.

Why is it Necessary?

The federal government should only bear its fair share of costs.
- Federal Cost Principles

Cost Principles

To be allowable, costs must be:

- Reasonable
- Allocable
- Receive consistent treatment
- Conform to award limitations or exclusions

Cost Principles

To be allowable, costs must be:

- Reasonable
- Allocable
- Receive consistent treatment
- Conform to award limitations or exclusions

Cost Principles

To be allowable, costs must be:

- Reasonable
- Allocable
- Receive consistent treatment
- Conform to award limitations or exclusions

Cost Principles

To be allowable, costs must be:

- Reasonable
- Allocable
- Receive consistent treatment
- Conform to award limitations or exclusions

Cost Principles

To be allowable, costs must be:

- Reasonable
- Allocable
- Receive consistent treatment
- Conform to award limitations or exclusions

Key Cost Allocation Terms

Reasonable

 The cost is necessary for performance of award and a prudent person would pay the same amount for an item under similar circumstances

Allocable

 The cost can be assigned to the award because it benefits the program

Key Cost Allocation Terms

Reasonable

 The cost is necessary for performance of award and a prudent person would pay the same amount for an item under similar circumstances

Allocable

 The cost can be assigned to the award because it benefits the program

Which of the Cost Principles Apply to my Program?

- 2 CFR Parts 215 & 220: Educational Institutions
- 2 CFR Part 225: State & Local Governments
- 2 CFR Part 230: Non-Profit Organizations

Which of the Cost Principles Apply to my Program?

- 2 CFR Parts <u>215</u> & <u>220</u>: Educational Institutions
- 2 CFR Part 225: State & Local Governments
- 2 CFR Part 230: Non-Profit Organizations

Which of the Cost Principles Apply to my Program?

- 2 CFR Parts 215 & 220: Educational Institutions
- 2 CFR Part <u>225</u>: State & Local Governments
- 2 CFR Part 230: Non-Profit Organizations

Which of the Cost Principles Apply to my Program?

- 2 CFR Parts 215 & 220: Educational Institutions
- 2 CFR Part 225: State & Local Governments
- **2 CFR Part** <u>230</u>: Non-Profit Organizations

Direct Costs

Costs which clearly and directly benefit the implementation of a program or service. Direct costs may pertain to one program, or be shared across multiple programs.

Examples of Direct Costs

Head Start classroom furnishings and supplies

Bus to transport Head Start children

Teacher salaries

Teacher Salaries Examples

Indirect Costs

Indirect Costs are incurred for common or joint objectives, and cannot be readily identified with one program.

Examples of Indirect Costs

- Executive Director Salary
- Auditing services
- Administrative supplies

Examples of Indirect Costs

- Executive Director Salary
- Auditing services
- Administrative supplies

Examples of Indirect Costs

- Executive Director Salary
- Auditing services
- Administrative supplies

What is a Cost Allocation Plan?

The method to fairly and equitably allocate shared costs

Step 1: Direct and Shared Expenses

- ★ Identify all costs and services which benefit only one program. These do not have to be allocated.
- ★ Identify all costs and services shared between Head Start and Early Head Start or between either program and another type of program.

Step 2: Classify Shared Expenses

- ★ For each shared expense, determine if it is:
 - Shared, but can be distributed by benefit to each program
 - Shared, but difficult to assign benefit to a particular program

Step 3: Categorize

- ★ Initially, combine shared expenses into broad categories, such as:
 - Personnel (salaries and fringe benefits)
 - Facilities (grantee owned, leased, donated)
 - Equipment (especially buses)
 - Service contracts (janitorial, maintenance)
 - Other shared expenses

Step 4: Basis for Allocation

- ★ Within the broad categories, consider how the grantee operates its programs and how shared expenses vary within categories.
- ★ Identify a reasonable basis for allocating costs within each category and variation, i.e. hours worked, children served, services provided.

Step 5: Create the Plan

- ★ Once categories, variations and a reasonable basis for allocation are identified, you are ready to create the cost allocation plan.
- ★ The more thought you put into how the plan will function, the more accurate the plan will be.

Shared Facilities

	Head Start	Early Head Start	Adult Basic Ed
Classrooms	3,000		2,000
Offices		2,000	
Meeting Room • 30 hours ABE (75%) • 10 hours EHS (25%)		250	750
Subtotals:	3,000	2,250	2,750
Percentages:	37.5%	28.0%	34.5%
Common Area-2,000 sq ft	750	560	690
Entire Center:	3,750	2,810	3,440
		Total:	10,000

Bus Cost Allocation Plan

Trip No.	Mileage	Head Start	Public School
Morning Route	80	10	20
2:00 pm Route	80	10	None
3:30 pm Route	80	None	20
Totals:	240	20	40
Percentage used:	n/a	33.3%	66.7%
Cost per day:	n/a	240 x \$1.32=\$316.80 .333 x \$316.80= \$105.50	240 x \$1.32=\$316.80 .667 x \$316.80= \$211.30

- Considerations for Allocation of Buses and Vehicles
 - Reason for use of vehicle
 - Operating cost
 - Cost per mile
 - Number of passengers
 - Make-up of passengers

Cost Allocation Planning Summary

- ✓ Define who, what, when, where, and how the agency provides services
- ✓ Identify what costs are direct and what costs need to be allocated
- Categorize shared costs

Cost Allocation Planning Summary

- **✓ Define** who, what, when, where, and how the agency provides services
- ✓ Identify what costs are direct and what costs need to be allocated
- Categorize shared costs

Cost Allocation Planning Summary

- **✓ Define** who, what, when, where, and how the agency provides services.
- **Identify** what costs are direct and what costs need to be allocated.
- **Categorize** shared costs.

Cost Allocation Planning Summary (cont.)

- ✓ Develop allocation methods based on actual agency operations
- Periodically review for accuracy and consistency
- **Update** cost allocation plans as plans change

Cost Allocation Planning Summary (cont.)

- ✓ Develop allocation methods based on actual agency operations
- Periodically review for accuracy and consistency
- **"Update** cost allocation plans as plans change

Cost Allocation Planning Summary (cont.)

- Develop allocation methods based on actual agency operations
- Periodically review for accuracy and consistency
- **Update** cost allocation plans as plans change

Cost Allocation Red Flags

- **▶**Different cost categories allocated the same way
- ►HS/EHS program charged disproportionately or in response to funding losses in other programs
- Allocations of similar expenses vary from year to year
- **N**Double charging both direct and indirect costs

Cost Allocation Red Flags

- ► Different cost categories allocated the same way
- ►HS/EHS program charged disproportionately or in response to funding losses in other programs
- Allocations of similar expenses vary from year to year
- **▶**Double charging both direct and indirect costs

Cost Allocation Red Flags

- ► Different cost categories allocated the same way
- ►HS/EHS program charged disproportionately or in response to funding losses in other programs
- ► Allocations of similar expenses vary from year to year
- **N**Double charging both direct and indirect costs

Cost Allocation Red Flags

- ► Different cost categories allocated the same way
- ►HS/EHS program charged disproportionately or in response to funding losses in other programs
- Allocations of similar expenses vary from year to year
- **N**Double charging both direct and indirect costs

Cost Allocation Tips

- Staff allocations match time sheets, payroll and personnel activity reports
- Allocations are consistent with job descriptions
- Program changes are reflected in allocation plan.
- Cost allocation plan is documented.

Cost Allocation Tips

- Staff allocations match time sheets, payroll and personnel activity reports
- Allocations are consistent with job descriptions
- Program changes are reflected in allocation plan
- Cost allocation plan is documented

Cost Allocation Tips

- Staff allocations match time sheets, payroll and personnel activity reports
- Allocations are consistent with job descriptions
- Program changes are reflected in allocation plan
- Cost allocation plan is documented

Cost Allocation Tips

- Staff allocations match time sheets, payroll and personnel activity reports
- Allocations are consistent with job descriptions
- Program changes are reflected in allocation plan
- Cost allocation plan is documented

Cost Allocation Tips

- Staff allocations match time sheets, payroll and personnel activity reports
- Allocations are consistent with job descriptions
- Program changes are reflected in allocation plan
- Cost allocation plan is documented

